High Throughput Data Program at Fermilab R&D

Parag Mhashilkar
Grid and Cloud Computing Department
Computing Sector, Fermilab

Network Planning for ESnet/Internet2/OSG August 23, 2012

High Throughput Data Program (HTDP) at Fermilab

- **Mission**: investigate the impact of and provide solutions for the scientific computing challenges in Big Data for the the Computing Sector at Fermilab and its stakeholders.
- Three major thrusts driving the project
 - Grid middleware evaluation on 100GE to prepare lab and its stakeholders for the transition
 - Foster the process to make network a manageable resource.
 Actively participate in OSG Networking activity
 - Integration of network intelligence with data and job management middleware

Grid Middleware evaluation on 100GE

- 2011: ANI Long Island MAN (LIMAN) testbed.
 - Tested GridFTP and Globus Online for the data movement use cases of HEP over 3x10GE.
- 2011-2012: Super Computing 2011.
 - Demonstrated fast access to ~30TB of CMS data from NERSC to ANL using GridFTP.
 - Achieved 70 Gbps
- Currently: ANI 100GE testbed.
 - Evaluated xrootd, GridFTP, Globus Online, SRM, SQUID
 - Large files (2G-8G) perform well
 - Small (8K-4M) & medium (8M-1G) files suffer from LOSF
 - Medium is the new small
 - Evaluate other middleware based on stakeholder needs: CVMFS, IRODS, dcache, etc
- Fall 2012: 100GE Endpoint at Fermilab
 - Continue testing of middleware technologies defined by stakeholders.
 Subject to extension of availability of the ANI 100GE testbed

Experience on the ANI LIMAN & 100GE Testbed

Collaboration with OSG

- Actively participate in the OSG networking area for Network-As-A-Service
 - The team brings to the table 10+ years of experience & expertise in Grid and Cloud middleware in the context of international collaborations (OSG, US CMS, XSEDE, ...)
 - OSG Networking Dashboard, repository of network information
 - Secure Information gathering
 - Integration layer
 - Secure Presentation layer: Information consumption by human and middleware
 - We are very much interested in contributing to development of OSG Networking dashboard (internal stakeholder: USCMS)
 - Add gridftp network data to the repository.
 - Dashboard as source of information for network intelligence

Integration of network intelligence with data management service

- Feed network knowledge to the decisions on data and job placement (e.g. think of replica selection)
- Consumes information from the Dashboard
- Present information in a format that can be easily consumed by data management middleware
- Seeking collaborators to complement funding from external sources (targeting ASCR next)

Summary

- Program of work for HTDP
 - Continue evaluating middleware performance on 100GE
 - Actively participate in development of OSG Networking Dashboard
 - Integration of network intelligence with data management middleware

